WINTER WEATHER IMPACT ON AIRLINE OPERATIONS Tim Matuszewski Manager Air Traffic Operations and Meteorology #### The Basics - Strategic planning for significant events begins several days in advance of the event. - Manpower - De-Icing equipment and fluid reserves - Strategic planning involves converting the forecast into an airport impact forecast. - Anticipated arrival and departure capacity - Frequency of runway treatment - Duration of runway closure for treatment - Ability to exit runway - Anticipated delays #### The Basics (cont.) - Strategic planning involves forecast uncertainty - •Plan to operate 70% capacity but ready to reduce to 50% - Cancel as early as practical advise customers - Strategic planning involves details not offered in the TAF - Hourly snow accumulation - Liquid content of snow - Success requires cooperation from the City and local ATC - We are blessed with excellent teams on both sides at ORD ### It All Begins With The Forecast - The need for information begins 24-36 hours in advance of the storm. - The level of detail and information need changes as the storm approaches. - Within 6-8 hours of the storm, forecasting transitions to nowcasting - Continuous monitoring and updates - Continuous dialogue between decision-makers and forecasters #### December 20th 2010 - Initial forecast was for moderate snow. - Anticipated airport capacity 48-56/hour. - Cancelations implemented, customers forewarned - Snow intensity increased to heavy as it passed through ORD. - Convective Event lightning observed near IKK - Airport capacity briefly drops to 0! - Air holding and diversions - Airport slowly recovers - Catch up on runway treatment - Priority to departures Hold Over Time - Recover diversions - Airport capacity slowly increase delays increase 2X to 3X - More "tactical" cancels but customers already at airport ## **Closing Slide** # Thank You!